

Teen Volunteer Programs

There's More than Simply Shelving!

Wednesday, October 23, 2013

Dolly Goyal and Angie Miraflor

Infopeople

helping libraries think differently

Why Teens?

- Social activity with friends
- Enhance college applications
- Leadership opportunity
- Extra support for US!

Research shows that people who begin volunteering in middle and high school, no matter what the initial reason, become adults who volunteer.

Short-Term Volunteers

- Usually have set hours they're looking for
- Community Service
 - High School
 - Juvenile Detention
- Bored teens

Change the Name of the Game!

If you focus on making sure students have a meaningful experience, the attitude usually changes from, "I **have** to do this" to "I **want** to be here."

Managing Short-Term Volunteers

- Create a Volunteer Binder
 - Avoid “busy work”
 - Engage in competition
- Create ownership and titles
 - Collection Champion
 - Adopt-a-Shelf
- Identify opportunities for drop-in volunteering

Long-Term Volunteers

- Usually do not have set hours – limitless possibilities!
- Teen Advisory Group
- Summer Help
- Teen-led Programs

Teen Advisory Groups

- Develop library programs
- Book buying parties
- Help the Friends or Foundation
- Partner with Youth Commission or other City youth organizations

TEEN ADVISORY GROUP

- Earn Community Service Hours
- Create Your Own Teen Program
- Gain Leadership Skills
- Request Material for Purchase

Summer Reading Helpers

- Can be critical to success
- More “fun” volunteer jobs
- Leadership opportunity by having teens train teens
- Develop life-long / return volunteers

Teen-led Programs

- Children's Craft Leaders
- Computer Intergenerational Coach
- Leader Reader / Reading Buddies

- Homework Tutors / Helpers
- Video Game Programs

Volunteer Recognition!

Thank You!
Thank you! Thank you!
Thank you! Thank you!
Thank You!

Volunteer Appreciation

- Letter or certificate of completion
- Letter of recommendation
- Choosing set times:
Volunteer Appreciation
Week (April 21-27, 2014)
- Volunteer parties
- Ask what they want!

Troubleshooting

Training & Staff Time

- Set volunteer orientations and frequency
- Pairing volunteers
- Back-up systems on days without a volunteer coordinator
- Staff support and awareness of volunteers

Recruiting

- Target students going back to school
- Utilize social media or other sites like [VolunteerMatch.org](https://www.volunteermatch.org)
- Post opportunities in local organizations
- Conduct Interviews
- Use former volunteers or friends they recommend!

Parental Involvement

- Clear, documented volunteer policies
- Talking points for set age or grade limitations
- Have teens take responsibility!

Expectations

- Set immediately, documented, signed
- Point out actions inconsistent with policy
 - Ex: Talking on cell phone, chatting with friends
- Letting a volunteer go or saying, "No."

Questions and Thanks

- Dolly Goyal
goyal@smcl.org
San Mateo County Library

- Angie Miraflor
angie.miraflor@sjlibrary.org
San Jose Public Library

Infopeople *helping libraries think differently*

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.